Foreign Material Detection and Control FSIS Meeting Omaha, NE Sept. 24, 2002 #### FDC Act - 402(a)(3) - "...consists in whole or in part of any filthy, putrid, or decomposed substance or is otherwise unfit for food..." - 402(a)(4) - "...prepared packed or held under insanitary conditions whereby it may have become contaminated with filth, or whereby it may have been rendered injurious to health..." ## GMP 110.40(a) Equipment and Utencils • "...design construction, and use of equipment and utencils shall preclude the adulteration of food with lubricants, fuel, *metal fragments*, contaminated water, or any *other contaminants*..." # GMP 110.80(b)(8) Manufacturing Operations "...Effective measures shall be taken to protect against the inclusion of *metal or other extraneous materials* in food. Compliance with this requirement may be accomplished by using sieves, traps, magnets, electronic metal detectors, or other suitable effective means..." ### **Controls Necessary** - Required to control 'adulteration' - Specifically included in 'HACCP'physical hazards - Prerequisite Programs - CCP (?) - Allow judgement of system integrity - Prevent customer complaints ### **Control Program** - Incoming ingredients/raw materials - Equipment protection - After equipment which may fail or cause foreign materials - End of system (e.g. packing, load out points) ### Ingredients/Raw Materials Preventive approach Supplier performance measure ◆GMP 110.80(a)(4), other regulations Down time and associated costs ### **Equipment Protection** - Protect expensive, sensitive equipment - Examples: cutters, grinders, extruders, pumps, etc. - After equipment which may generate - cutter blades - mechanical wear points - Maintenance/cleaning activity - Break system into measurable parts ### **End of Systems** Verification of overall program effectiveness Proof' of compliance- regulatory implications Protection against customer issues #### **Detection/Control Devices** Magnets Screens/Scalping/Sifting Metal Detectors X-Ray Devices ### Magnets Used to remove fine metals, not horseshoes May require several passes to retain 'paramagnetic' materials To protect equipment, particularly in explosive atmospheres ### Magnet Function - Attraction proportionate to size - Strength varies by inverse square of distance from surface - Field cannot be insulated - Can be demagnetized by abuse: extremes of heat, proximity of opposing fields, disassembly, etc. ### Magnet Types #### Plates - for chutes or spouts, can be suspended - barrier or taper steps catch small contaminants #### Humps - two or more plates in series - for use on free-flow materials - can catch hard to collect pieces - can be used in gravity or pneumatic spouting with proper housing ### Magnet Types #### Bar - designed for fine contaminants in shallow product streams - product must be free-flowing #### Grate - for fine and small contaminants - materials washed to underside of bar stream - must be free flowing (no choke feed) - metal must be in contact with bars ### Magnet Types #### Liquid traps - group of round bars vertically installed in pipe fitting - contaminants washed to downstream side of bars - viscosity of material in stream affects results- may need series of traps - available in sanitary versions - plate liquid trap also available with fitted baffle to direct stream down onto magnet surface ### **Magnet Selection** - Must consider types of expected contaminants - Must be sized to capacity of site - Flow characteristics must be considered - Fabrication and construction are important - Prior planning required to select strength, assure access ### Magnet Checks - Access to magnet is Critical! - Up to the magnet - Into the magnet - At floor or platform level if at all possible - Best: ability to check during operational conditions ### Magnet Checks - Heavily contaminated magnets lose separation ability - pulling and holding power decreased - Expect complete cleaning and removal of any metallic materials - supplier performance implications - timing for decision making - Understand product flow, accumulations ### Magnet Program - Determine frequency of checks - Describe documentation of checks and findings - Collect and evaluate ANY findings - Documentation of evaluations and follow-up actions ## Scalping/Sifting - Sieves and screens to detect/remove materials of differing size - May be used to detect oversized or undersized materials - Capability dependent on differences in particle size - Effective on dry and liquid systems ### Screening/Scalping - Requires prior planning - Must be matched to system - purpose intended - location in the system - screen size and type - nylon - wire - plate ## Screening/Scalping - Throughputs must be taken into account - open area of screen - available footprint - Particle sizes define separation capabilities - bulk density is key ### Screen/Scalp Types - Flow-through screens - pump liquids through screen traps - round hole, slots, wire sieve - Vibratory - screen placed in product conveying bed - depth of bed and particle size affect tailings quality ### Screen/Scalp Types #### Sweco - circular vibration for reduced footprint - vigorous screen movement can increase separation rates - may damage products #### Box sifter - gentle motion over screen surface - usually for fine particles - allows greater cloth surface ### Screen/Scalp Types - Turbo sifters - high speed rotary device within round horizontal screen assembly - rotary paddles throw material against the screen surface - may actually break-up foreign objects - Many not considered effective as product protection devices! ### Scalper Tailings - Must maintain integrity of screen capture/tailings observations - covers in place - containers dedicated and identified - Must be able to collect tailings - Some screens/sifters may not 'empty' - Screens must be checked periodically for integrity ### Scalper Tailings - Determine frequency of tailings and screen checks - Document findings for evaluation - Document maintenance of screens/sifting devices - Documentation of evaluations and necessary action steps #### Metal Detectors - Use electronic field to detect metallic objects - Detection capability - ferrous materials easiest - stainless steel hardest - non-ferrous metals (e.g. copper, lead, aluminum) fall in between #### **Detector Principles** - Balanced three coil system - center coil transmitter - two coils on either side act as receivers - coils identical distance from transmitter pick up the same strength of signal - metallic particle moving through the aperture changes signal strength - change is amplified and processed electronically to produce 'detection' ### Sensitivity Factors - environmental conditions - product moisture - salinity/pH - temperature - operating speed - throughput rate - variation in product size - type of metal - shape of metal - orientation of metal - aperature dimensions - position of metal in aperature #### **Detector Spheres** The standard method of checking sensitivity Constant shape within the aperture opening Easily described- clarifies communication #### **Detector Function** Two parts to successful operations - sensitivity achieved - rejection of material or other operational confirmation - Collect rejects for evaluation - Use 'Fail Safe' installation #### Great, but... - Orientation effects on long contaminants - May not be 100% effective - Drift on sensitivity or reject device can change capability - Operators may not know 'standards' or check procedures - Product effect may limit sensitivity #### Ball Size and Wire Size | - | | | | | | |---|---------------------------------------|--|---|--|--| | | Spherical
Sensitivity
(Fe Ball) | Steel
Paper Clip
—Dia 0.95mm
(0.037") | Tinned Copper
Wire
Dia 0.91mm
(0.036") | Copper
Wire
Dia 1.37mm
(0.054") | Stainless
Steel EN58E
Dia 1.60mm
(0.063") | | | | | | | | | | •
1.2 mm | 1.5 mm long
(0.06") | 3.5 mm long
(0.14") | | | | | • | - | _ | - | _ | | | 1.5 mm | 3.0 mm long
(0.12") | 9.0 mm long
(0.36") | 3.0 mm long
(0.12") | 8.0 mm long
(0.31") | | | • | _ | | | | | | 2.0 mm | 6.0 mm long
(0.24") | 26.0 mm long
(1.02") | 8.0 mm long
(0.31") | 24.0 mm long
(0.96") | | | • | | | | | | | 2.5 mm | 11.0 mm long
(0.44") | 55.0 mm long
(2.17") | 18.0 mm long
(0.72") | 64.0 mm long
(2.52") | #### **Product Effects** - Dry products allow higher frequency operation- better stainless detection - Wet products require lower frequency operation- geared to ferrous detection - Moisture/salinity and shape may show large product effect #### Ball Size and Wire Size #### Safeline PowerPhase Metal Detector #### at 0° Phase | Ferrous Ball Size
Sensitivity | Length of 2.3mm SS Wire
Worst Orientation | Length of 2.3mm SS Wire
Best Orientation | |----------------------------------|--|---| | 2.5mm | 16 mm | 8 mm | | 3.0 mm | 34 mm | 17 mm | | 3.5 mm | 74 mm | 37 mm | | 4.0 mm | _ * | 65 mm | | 4.5 mm | _ * | 95 mm | Low Frequency Operation ^{* -} When wire length becomes longer than Metal Detector Coil Pitch it will no longer be detectable in this orientation # Size of Swarf v.s. Fe Ball Sensitivity 2.5mm Ø - S/S 316L 3.0mm Ø - S/S 316L 4.0mm Ø - S/S 316L ## **Detection Program** Confirm operation of checks Confirm documentation of checks and findings Documentation of actions taken and investigation results # X-Ray Devices Operates on differential absorption Absorption related to product density and thickness Density of 'targets' and substrate affect detection/identification # X-Ray Devices - Principle of operation - x-ray fan beam projected onto diode array - scintillator converts to visible photons - photodiodes register pass-through energy - absorption of energy measured to create 'picture' - electronically compared to 'standard' - 'reject' or signal triggered ## X-Ray Devices - Units available for linear transfer or enclosed liquid systems - Has capability to detect some sizes of contaminants (i.e. metals, glass, maybe bone, etc.) - Software program to interpret image is critical component # Capability - Sensitivity determined by number of photodiodes in array - Resolution affected by product speed through detector - Absorption affected by density differential between 'contaminant' and substrate - Software enables differentiation # Capability Advantages Sees through aluminum materials No freeze/thaw effects Salty/wet/variable fat content- no effect #### Selection Considerations - Requires larger foot-print - Not for drop-thru application - Must know application- expected contaminants (density) - Line speeds operate lower than metal detectors (up to 400fpm vs. 700fpm) - Contaminant shape and orientation affects capability # Density Values (water=1.0) | Metallics: | Aluminum | 2.7 | |------------|-----------------|------| | | Bismuth | 9.8 | | | Brass | 8.5 | | | Bronze | 8.8 | | | Copper | 8.9 | | | Lead | 11.3 | | | Stainless steel | 7.9 | | | Mild steel | 7.8 | | | Titanium | 4.5 | # Density Values (water=1.0) | Non-metallic: | Bone | 1.8 | |---------------|---------------|------| | | Concrete | 2.4 | | | Epoxy resin | 1.1 | | | Crown glass | 2.6 | | | Flint glass | 4.2 | | | Nylon | 1.15 | | | Polyethylene | 0.94 | | | Polypropylene | 0.90 | | | Rubber | 0.9 | #### **Orientation Effect** - Location of object within product - On top easier to find - Buried within product more difficult - Objects smaller than test sphere - If on edge- needs to be as deep - Flat pieces need to have necessary depth # Software Enables Capability Dependent on each application situation Manipulation of grayscale values allows multiple factor evaluation Software allows analysis by programmed shapes- round, long, etc. # Foreign Material Control - Sources within facilities are many and varied- e.g. ingredients, systems, people - Required to assure compliance - PREVENTION of issues is key - Many factors determine selection - Active documented monitoring and evaluation procedures are required #### Conclusion - Detection equipment is required - Prior planning makes it work better - All parts of the program must workinclude employee training - Proper operation and documentation must be expected - Findings require evaluations, follow-up - Records are important